Narrative Rubric (Tri 2) (created by Mrs. Barton’s 4th graders)
	6 + 1 Traits
	3
	2
	1

	Ideas
	The writing is clear, easy to follow and enjoyable.
· Idea stays on topic
· Setting and characters are well described
· Enough detail, dialogue, and description to make the story flow
	It’s easy to see where the pieces is headed, but could use a little more explanation.
· Topic is a bit confusing
· Setting and or characters are described briefly
· Some detail, dialogue, and description is added.
	The writer has left out information and leaves the reader guessing about the main idea.
· Little or no details of setting or characters
· Little or no dialogue and description, and leaves the story not flowing
· Major drift in the main idea

	Organization
	The writing “hooks” the reader and has order that is not confusing.
· Bold Beginning and Strong Conclusion
· Plot builds from the beginning and has natural sequence
· Transition words help the order of the plot
	The main idea is evident, but may be somewhat confusing.
· Beginning and ending are weak
· Plot is a bit confusing
· Just a few transition words

	Ideas, events, or details are not easy to understand.
· Beginning or ending are missing
· Little or no plot, events don’t make sense
· Not many, if any, transition words

	Voice
	The writer’s voice is very believable and interesting. You can hear their passion.
· Writing has feeling and expression
· Sounds natural and engaging
· Uses words the describe the 5 senses, or creates images
	The writer is believable, and or interesting.
· Writing has feeling and expression some of the time
· Writing attempts to connect with the reader
· Partial use of sensory words and imagery
	The writer seems distance from the reader or topic.
· Writing has little or no expression
· Writer does not engage reader
· Limited or no description

	Word Choice
	Uses words that paint a strong clear and complete picture in the reader’s mind.
· 4th grade level interesting words
· Specific nouns and strong verbs are used
· Not repetitive
	The words fit the writing, and add some interest.
· Uses basic words in an ordinary way
· Uses some adjectives and adverbs to create pictures in the reader’s mind
	Writer uses words that do not create images for the reader.
· Uses simple words, or uses words incorrectly
· Words do not create a picture in the mind of the reader

	Conventions
	Writer uses conventions appropriate for 4th grade.
· Spelling
· Punctuation
· Capitalization
· Grammar
· Indent and spacing
	Writer uses 4th grade conventions often, but sometimes forgets correct use of:
· Spelling
· Punctuation
· Capitalization
· Grammar
· Indent and spacing
	[bookmark: _GoBack]Writer has limited control of 4th grade conventions.
· Spelling
· Punctuation
· Capitalization
· Grammar
· Indent and spacing

